High School – Geometry Kentucky Core Academic Standards with Targets | Grade Level/ Co | ourse: Geometry Unit 1 | |-----------------|--| | Standard: | G.CO.1 Know precise definitions of angle, circle, perpendicular line, parallel line, and line segment based on the undefined notions of a point, line, distance along a line and distance around a circular arc. | | Domain: | Congruence | | Cluster: | Experiment with transformations in the plane. | | Type:X | KnowledgeReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targets | | | Performanc | e Skills Targets | Product Targets | |--|---|--|-------------------------|--------------------------------------|-------------------|---|--| | Describe the undefined terms: point, line, and distance along a line in a plane. | | | | | | | | | Define perpendicular lines, parallel lines, line segments, and angles. | | | | | | | | | Define circle and the distance around a circular arc. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | end to
cision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: Geometry Unit 1 | | | | | | | | |---------------------|--|--|--|--|--|--|--|--| | Standard with code: | CO.2 Represent transformations in the plane using, e.g., transparencies and geometry software; describe ansformations as functions that take points in the plane as inputs and give other points as outputs. Compare ansformations that preserve distance and angle to those that do not (e.g., translation versus horizontal stretch) | | | | | | | | | Domain: | Congruence | | | | | | | | | Cluster: | Experiment with transformations in the plane | | | | | | | | | Туре: | Knowledge X_ReasoningPerformance SkillProduct | | | | | | | | | Knowledge Tar | gets | Reasoning Targe | ets | | | Performance
Skills Targets | Product
Targets | |---|---------------------------------------|--|--|--------------------------------------|----------------------|-------------------------------------|--| | and dilations. Describe trans functions that | formations as take points and | transparencies Write functions Compare trans those that do notions from a motions from a motions in geo specific distance rotations move | sformations in the and geometry so so to represent transformations that protection (e.g., translation at Build on stude arlier grades. Posteric concepts, the along a line particle objects along a specified angle a specified angle and specif | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): Geometry Unit | 1 | | | | | | | | | |---|---|---|----------------------------|------------------------|--|--|--|--|--|--| | Standard with code: | G.CO.3 Given a rectangle onto itself. | .CO.3 Given a rectangle, parallelogram, trapezoid, or regular polygon, describe the rotations and reflections that carry it nto itself. | | | | | | | | | | Domain: | Congruence | Congruence | | | | | | | | | | Cluster: | Experiment with transfor | mations in the plane | | | | | | | | | | Type:X | Rea | asoningPerformance Skill | Product | | | | | | | | | Knowledge Tar | gets | Reasoning Targets | Performance Skills Targets | Product Targets | | | | | | | | trapezoid, or re | gle, parallelogram,
gular polygon, describe
nd/or reflections that carry | | | | | | | | | | | experience with earlier grades. motions in geor | A: Build on student
n rigid motions from
Point out the basis of rigid
metric concepts, e.g,
ove points a specific | | | | | | | | | | | Make sense of | Reason | Construct viable | Model with | Use | Attend to | Look for and | Look for and | |---------------|----------------|---------------------|-------------|---------------|-----------|--------------|--------------------| | problems and | abstractly and | arguments and | mathematics | appropriate | precision | make use of | express regularity | | persevere in | quantitatively | critique the | | tools | | structure | in repeated | | solving them | | reasoning of others | | strategically | | | reasoning | Copyright © 2011 Kentucky Department of Education distance along a line parallel to a specified line; rotations move objects along a circular arc with a specified center through a specified angle. The content of this document constitutes original works of authorship owned by the Kentucky Department of Education (KDE) and may not be reproduced without the express, written permission of the KDE. | Grade Level/ Co | ourse: Geometry Unit 1 | |-----------------|--| | Standard with | G.CO.4 Develop definitions of rotations, reflections and translations in terms of angles, circles, perpendicular lines, parallel | | code: | lines and line segments. | | Domain: | Congruence | | Cluster: | Experiment with transformations in a plane | | Type: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targo | ets | Reasoning Targe | ets | | Performance Skills Targets Product Target | | | | | |--|---|---|-------------------------|---|---|-----------------|---|--|--| | Recall definitions of angles, circles, perpendicular and parallel lines and line segments. | | Develop
definitions of rotations, reflections and translations in terms of angles, circles, perpendicular lines, parallel lines and line segments. From Appendix A: Build on student experience with rigid motions from earlier grades. Point out the basis of rigid motions in geometric concepts, e.g., translations move points a specific distance along a line parallel to a specified line; rotations move objects along a circular arc with a specified center through a specified angle. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use
appropriate
tools
strategically. | | nd to
ision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/ Co | ourse: Geometry Unit 1 | |---------------------|--| | Standard with code: | G.CO.5 Given a geometric figure and a rotation, reflection or translation, draw the transformed figure using, e.g. graph paper, tracing paper or geometry software. Specify a sequence of transformations that will carry a given figure onto another. | | Domain: | Congruence | | Cluster: | Experiment with transformations in the plane. | | Туре: | Knowledge XReasoningPerformance Skill Product | | Knowledge Tar | gets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|-----|-----------------|-------------------------------------|--| | Given a geometric figure and a rotation, reflection or translation, draw the transformed figure using, e.g. graph paper, tracing paper or geometry software. | | Draw a transformed figure and specify the sequence of transformations that were used to carry the given figure onto the other. From Appendix A: Build on student experience with rigid motions from earlier grades. Point out the basis of rigid motions in geometric concepts, e.g., translations move points a specific distance along a line parallel to a specified line; rotations move objects along a circular arc | | | | 9 | | | | | | • | center through a s | • | arc | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Geometry Unit 1 | |---------------------|---| | Standard with code: | G.CO.7 Use the definition of congruence in terms of rigid motions to show that two triangles are congruent if and only if corresponding pairs of sides and corresponding pairs of angles are congruent. | | Domain: | Congruence | | Cluster: | Understand congruence in terms of rigid motions | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targets | | | | | Performance
Skills Targets | | |--|--|--|--|---|--|-----|----------------------------------|--| | Identify correspo
and sides of two | | Use the definition of congruence in terms of rigid motions to show that two triangles are congruent if corresponding pairs of sides and corresponding pairs of angles are congruent. | | | | | | - Tungeto | | Identify corresponding pairs of angles and sides of congruent triangles after rigid motions. | | Use the definition of congruence in terms of rigid motions to show that if the corresponding pairs of sides and corresponding pairs of angles of two triangles are congruent then the two triangles are congruent. | | | | | | | | motions. | | Justify congruency of two triangles using transformations. | | | | | | | | | | From Appendix A: Rigonogruence. Student they preserve distance motions and their asstriangle congruence of | s reason from the
ce and angle), whic
sumed properties o | basic properties of
h are assumed wit
can be used to esta | rigid motions (tha
hout proof. Rigid
blish the usual | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively | | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | mak | k for and
te use of
cture. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: Geometry Unit 1 | | | | | | | | |---------------------|---|--|--|--|--|--|--|--| | Standard with code: | G.CO.8 Explain how the criteria for triangle congruence (ASA, SAS, SSS) follow from the definition of congruence in terms of rigid motions. | | | | | | | | | Domain: | Congruence | | | | | | | | | Cluster: | Understand congruence in terms of rigid motions | | | | | | | | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | Per | formanc | e Skills Targets | Product Targets | |--|--|--|--|--|---------------------|---------|-------------------------------------|--| | Informally use ri
take angles to a
segments to seg
grade). Formally use dy
software or stra | gid motions to
ngles and
ments (from 8 th
namic geometry
ightedge and
angles to angles | Explain how the SAS, SSS) follow terms of rigid motion included side of same rigid motion congruent to
the From Appendix of the definition the basic proper distance and angual Rigid motions are to establish the | criteria for triangle is from the definitions (i.e. if two a one triangle are trans) then the triangle original triangle). A: Rigid motions a of congruence. Staties of rigid motiongle), which are assumed their assumed p | ansformed by the agle image will be at the foundation udents reason from the first they present the med without properties can be ustruence criteria, when the same and the same the same around the same arounce criteria, when the same arounce criteria, when the same arounce arounce criteria, when the same arounce arounce criteria, when the same arounce arounce arounce criteria, when the same arounce arou | n
n
ve
of. | | Ţ | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Geometry Unit 1 | | | | | | | | | |---------------------|--|--|--|--|--|--|--|--|--| | Standard with code: | G.CO.9 Prove theorems about lines and angles. Theorems include: vertical angles are congruent; when a transversal crosses parallel lines, alternate interior angles are congruent and corresponding angles are congruent; points on a perpendicular bisector of a line segment are exactly those equidistant from the segment's endpoints. | | | | | | | | | | Domain: | Congruence | | | | | | | | | | Cluster: | Prove Geometric Theorems | | | | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | | | | Knowledge Targe | ets | Reasoning Targets | Reasoning Targets | | | | | | Product
Targets | |---|---|---|--|--|---|--------------------|-------------------------|--|--------------------| | transver All angle Corresponding Alternat Perpend | angles lines with reals relationships onding angles re interior angle licular bisector ant from | Prove correspond cut by a transvers Prove alternate in are cut by a trans Prove points are of | ling angles are sal and convers nterior angles a versal and conon a perpendic nt from the segon are manded in ma | congruent when ie. Ire congruent when verse. Ular bisector of a ments endpoint. Ultiple ways of wow diagrams, in tests. Irds. Students sho | en two parallel ling line segment are writing proofs, suctions form buld be encourage | nes h as at, ed to | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | | r and make
tructure. | | | | Grade Level/ | Course: Geometry Unit 1 | | | | | | | | |---------------------|---|--|--|--|--|--|--|--| | Standard with code: | G.CO.10 Prove theorems about triangles. Theorems include: measures of interior angles of a triangle sum to 180°; base angles of isosceles triangles are congruent; the segment joining midpoints of two sides of a triangle is parallel to the third side and half the length; the medians of a triangle meet at a point. | | | | | | | | | Domain: | Congruence | | | | | | | | | Cluster: | Prove Geometric Theorems | | | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | | | Knowledge Tar | gets | Reasoning Targets Performance | | | | | nce Skills | Prod | uct Targets | | |---|---|---|---|---|--|------------------------|------------|--------------------------------------|-------------|--| | | | | | | | | Targets | | | | | Identify the hypo | | Design | an argument to pro | ve theorems abo | out triangles. | | | | | | | and conclusion o theorem. | fa | Analyz | e components of the | e theorem. | | | | | | | | | | Prove t | theorems about tria | ngles. | | | | | | | | | | as in na
format
encour
while e
Implen
concur | Appendix A: Encourage arrative paragraphs, and using diagram raged to focus on the exploring a variety on the exploring a variety or mentations of G.CO. Frence of perpendiculation for G.C.3 in Ur | using flow diagr
s without words.
e validity of the u
f formats for exp
10 may be extend
lar bisectors and | ams, in two-colum
Students should b
Inderlying reasonir
ressing that reason
ded to include | n
ee
ng
ning. | | | | | | Make sense of problems and persevere in solving them. | roblems and abstractly a
ersevere in quantitativ | | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atten
precis | | Look for a
make use
structure. | | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Geometry Unit 1 | |---------------------|---| | Standard with code: | G.CO.11. Prove theorems about parallelograms. Theorems include: opposite sides are congruent, opposite angles are congruent, the diagonals of a parallelogram bisect each other, and conversely, rectangles are parallelograms with congruent diagonals. | | Domain: | Congruence | | Cluster: | Prove geometric theorems | | Туре: | Knowledge X Reasoning Performance Skill Product | | ets | Reasoning Targe | ets | Performance | e Skills Targets | Product Targets | | | |---|--|--
--|--|--|---|---| | f quadrilaterals. | • | • | • . | | | | | | | congruent trian | igles are congrue | nt to solve | | | | | | Explain theorems for parallelograms and relate to | | problems. | | | | | | | figure. | | of special quadri | laterals in a proof | f. | | | | | | proofs, such as in diagrams, in two without words. | n narrative paragra
-column format, a
Students should be
f the underlying re | nphs, using flow
nd using diagrams
e encouraged to fo
asoning while | | | | | | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of | Model with mathematics. | Use appropriate tools strategically. | | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | and relate to Reason abstractly | reason abstractly and quantitatively. Use the princip congruent trian problems. Use properties From Appendix Aproofs, such as in diagrams, in two without words. on the validity of exploring a varie reasoning. Construct viable arguments and critique the | Use the principle that correspond congruent triangles are congruents for problems. Use properties of special quadrication of the validity of the underlying responding a variety of formats for exploring a variety of formats for exploring and quantitatively. Use properties of special quadrication of the validity of the underlying responding a variety of formats for exploring a variety of formats for exploring and quantitatively. Construct viable arguments and critique the reasoning of | Use the principle that corresponding parts of congruent triangles are congruent to solve problems. Use properties of special quadrilaterals in a proof Use properties of special quadrilaterals in a proof From Appendix A: Encourage multiple ways of writing proofs, such as in narrative paragraphs, using flow diagrams, in two-column format, and using diagrams without words. Students should be encouraged to for on the validity of the underlying reasoning while exploring a variety of formats for expressing that reasoning. Reason abstractly and quantitatively. Reason abstractly and quantitatively. Construct viable arguments and critique the reasoning of | Use the principle that corresponding parts of congruent triangles are congruent to solve problems. Use properties of special quadrilaterals in a proof. From Appendix A: Encourage multiple ways of writing proofs, such as in narrative paragraphs, using flow diagrams, in two-column format, and using diagrams without words. Students should be encouraged to focus on the validity of the underlying reasoning while exploring a variety of formats for expressing that reasoning. Reason abstractly and quantitatively. Construct viable arguments and critique the reasoning of Model with mathematics. Construct viable arguments and critique the reasoning of | Use the principle that corresponding parts of congruent triangles are congruent to solve problems. Use properties of special quadrilaterals in a proof. From Appendix A: Encourage multiple ways of writing proofs, such as in narrative paragraphs, using flow diagrams, in two-column format, and using diagrams without words. Students should be encouraged to focus on the validity of the underlying reasoning while exploring a variety of formats for expressing that reasoning. Reason abstractly and quantitatively. Reason abstractly and quantitatively. Construct viable arguments and critique the reasoning of Model with mathematics. Use appropriate tools strategically. Attend to precision. | Togramment triangles are congruent to solve problems. Use properties of special quadrilaterals in a proof. From Appendix A: Encourage multiple ways of writing proofs, such as in narrative paragraphs, using flow diagrams, in two-column format, and using diagrams without words. Students should be encouraged to focus on the validity of the underlying reasoning while exploring a variety of formats for expressing that reasoning. Reason abstractly and quantitatively. Reason abstractly and quantitatively. Construct viable arguments and critique the reasoning of Model with mathematics. Use the principle that corresponding parts of congruent to solve problems. Use properties of special quadrilaterals in a proof. From Appendix A: Encourage multiple ways of writing proofs, such as in narrative paragraphs, using flow diagrams without words. Students should be encouraged to focus on the validity of the underlying reasoning while exploring a variety of formats for expressing that reasoning. Look for and make use of structure. | | Grade Level/
Standard
with code: | G.CO.12 Make formal geometric constructions with a variety of tools and methods (compass and straightedge, string, reflective devices, paper folding, dynamic geometric software, etc.). Copying a segment; copying an angle; bisecting a segment; bisecting an angle; constructing perpendicular lines, including the perpendicular bisector of a line segment; and constructing a line parallel to a given line through a point not on the line. | | | | | | | | |--|--|--|--|--|--|--|--|--| | Domain: | Congruence | | | | | | | | | Cluster: | Make geometric constructions | | | | | | | | | Туре: | Knowledge ReasoningXPerformance Skill Product | | | | | | | | | Knowledge Targ | gets | Reasoning Targe | ets | | Perf | ormance Skills Targ | gets | Product Targets | |---|---------------------------------------
---|-------------------------|--------------------------------|--|----------------------|-------------------------------------|--| | Explain the congeometric figure variety of tools | | Apply the definitions, properties and theorems about line segments, rays and angles to support geometric constructions. Apply properties and theorems about parallel and perpendicular lines to support constructions. From Appendix A: Build on prior student experience with simple constructions. Emphasize the ability to formalize and explain how these constructions result in the desired objects. Some of these constructions are closely related to previous standards and can be introduced in conjunction with them. | | | Perform geometric constructions including: Copying a segment; copying an angle; bisecting a segment; bisecting an angle; constructing perpendicular lines, including the perpendicular bisector of a line segment; and constructing a line parallel to a given line through a point not on the line, using a variety of tools and methods (compass and straightedge, string, reflective devices, paper folding, dynamic geometric software, etc.). | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropri
tools strategi | | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: Geometry Unit 1 | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | G.CO.13 Construct an equilateral triangle, a square and a regular hexagon inscribed in a circle. | | | | | | | | Domain: | Congruence | | | | | | | | Cluster: | Make geometric constructions | | | | | | | | Туре: | KnowledgeReasoningPerformance Skill <u>X</u> Product | | | | | | | | Knowledge Target | ts | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |------------------------------|-------------------|-----------------|--------------|----------------|----------------|-------------|------------------|------------------------| | Note: Underpinnir | ng performance, | | | | | | | Construct an | | reasoning, and kno | owledge targets, | | | | | | | equilateral | | if applicable, are a | ddressed in | | | | | | | triangle, a square | | G.CO.12 | | | | | | | | and a regular | | | | | | | | | | hexagon | | From Appendix A: | Build on prior | | | | | | | inscribed in a | | student experienc | e with simple | | | | | | | circle. | | constructions. Em | phasize the | | | | | | | | | ability to formalize | e and explain | | | | | | | | | how these constru | ictions result in | | | | | | | | | the desired object | | | | | | | | | | Some of these con | | | | | | | | | | closely related to p | • | | | | | | | | | standards and can | | | | | | | | | | in conjunction wit | h them. | | | | | | | | | Make sense of | Reason | Construct | Model with | Use | Att | end to | Look for and | Look for and | | problems and abstractly and | | viable | mathematics. | appropriate | ropriate preci | | make use of | express | | persevere in quantitatively. | | arguments and | | tools | | | structure. | regularity in | | solving them. | | critique the | | strategically. | | | | repeated | | | | reasoning of | | | | | | reasoning. | | | | others. | | | | | | | | Grade Level/ Co | ourse: Geometry Unit 2 | | | | | | | |-----------------|---|--|--|--|--|--|--| | Standard with | G.SRT.1a Verify experimentally the properties of dilations given by a center and a scale factor. | | | | | | | | code: | a. A dilation takes a line not passing through the center of the dilation to a parallel line, and leaves a line passing | | | | | | | | | through the center unchanged. | | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | | Cluster: | Understand similarity in terms of similarity transformations | | | | | | | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targe | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------|-------------------------------------|--| | Define image, pre-image, scale factor, center, and similar figures as they relate to transformations. | | Verify experimentally that a dilated image is similar to its pre-image by showing congruent corresponding angles and proportional sides. | | | | | | | | Identify a dilation factor and center | - | Verify experimentally that a dilation takes a line not passing through the center of the dilation to a parallel line by showing the lines are parallel. Verify experimentally that dilation leaves a line passing through the center of the dilation unchanged by showing that it is the same line. | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: Geometry Unit 2 | | | | | | | |--|--|--|--|--|--|--|--| | Standard with | G.SRT.1b Verify experimentally the properties of dilations given by a center and a scale factor. | | | | | | | | code: | b. The dilation of a line segment is longer or shorter in the ratio given by the scale factor. | | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | | Cluster: | Understand similarity in terms of similarity transformations | | | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targets Reasoning Targets | | | | | Performance | Skills Targets | Product Targets | | |--
--|--|-------------------------|--|-------------|-----------------|-------------------------------------|--| | Define image, prefactor, center, an as they relate to the light of | e-image, scale
d similar figures
transformations.
n stating its scale
cale factor
nany times longer
ed line segment is | Verify experimer | ntally that the dilat | cion of a line segme
en by the scale fact | | Performance | e Skills Targets | Product Targets | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Course: Geometry Unit 2 | | | | | | | |--------------------------------------|---|--|--|--|--|--| | Standard with code: | SRT.2 Given two figures, use the definition of similarity in terms of similarity transformations to decide if they re similar; explain using similarity transformations the meaning of similarity for triangles as the equality of all presponding pairs of angles and the proportionality of all corresponding pairs of sides. | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | Cluster: | Understand similarity in terms of similarity transformations | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | Knowledge Targets Reasoning Targets | | | | Performance | Skills Targets | Product Targets | | | |---|---|--|--|--------------------------------------|----------------|------------------------|-------------------------------------|--| | By using similari transformations, triangles are sim corresponding ar congruent and al pairs of sides are | explain that ilar if all pairs of ngles are | Given two figure | es, decide if they ar
ilarity in terms of s | e similar by using t
similarity | the | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: Geometry Unit 2 | | | | | | | | |---|--|--|--|--|--|--|--|--| | Standard with | G.SRT.3 Use the properties of similarity transformations to establish the AA criterion for two triangles to be | | | | | | | | | code: | similar. | | | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | | | Cluster: | Understand similarity in terms of similarity transformations | | | | | | | | | Type:KnowledgeX_ReasoningPerformance SkillProduct | | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--|-----------------|-------------------------------------|--| | Recall the proper transformations. | rties of similarity | Establish the AA extending the pr | criterion for simila | arity of triangles by
ity transformations
triangles. | Performance | SKIIIS Targets | Product Targets | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: Geometry Unit 2 | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | G.SRT.4 Prove theorems about triangles. Theorems include: a line parallel to one side of a triangle divides the other two proportionally, and conversely; the Pythagorean Theorem proved using triangle similarity. | | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | | Cluster: | Prove theorems involving similarity. | | | | | | | | Type:k | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targets | | | | Performan | ce Skills Targets | Product Targets | |---|---------------------------------------|--|--|---|------------------|-----------|-------------------------------------|--| | Recall postulates
and definitions to
theorems about | triangles. | Prove theorems invo
(Theorems include:
divides the other two
Pythagorean Theore | a line parallel to or or proportionally, a | ne side of a triangle
nd conversely; the | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atten-
precis | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: Geometry Unit 2 | | | | | | | |---|---|--|--|--|--|--|--| | Standard with | G.SRT.4 Prove theorems about triangles. Theorems include: a line parallel to one side of a triangle divides the | | | | | | | | other two proportionally, and conversely; the Pythagorean Theorem proved using triangle similarity. | | | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | | Cluster: | Prove theorems involving similarity. | | | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Tar | gets | Reasoning Targets | | | | Performan | ce Skills Targets | Product Targets | |---|--|---|---|--|-----------------|-----------|-------------------------------------|--| | Recall postulate
and definitions
theorems abou | es, theorems,
to prove | Prove theorems invo
(Theorems include:
divides the other tw
Pythagorean Theore | a line parallel to o
o proportionally, a | ne side of a triangle
and conversely; the | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly
and quantitativel | | Model with mathematics. | Use appropriate tools strategically. | Atten
precis | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: Geometry Unit 2 | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | G.SRT.5 Use congruence and similarity criteria for triangles to solve problems and to prove relationships in geometric figures. | | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | | Cluster: | Prove theorems involving similarity | | | | | | | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targets | | ets | | P | Performance | Skills Targets | Product Targets | |--|--|---
--|---|---|---|--| | Recall congruence and similarity criteria for triangles. | | Use congruency and similarity theorems for triangles to solve problems. | | | | | | | | , | • | • | to | | | | | | | | | | | | | | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of | Model with mathematics. | Use appropriate tools strategically. | | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | e and similarity (les. | Reason abstractly and quantitatively. Reason asstractly and quantitatively. Reason similarity Use congruency solve problems. Use congruency prove relationsh | Use congruency and similarity theosolve problems. Use congruency and similarity theoprove relationships in geometric figure and quantitatively. Construct viable arguments and critique the Use congruency and similarity theoprove relationships in geometric figure and quantitatively. | Use congruency and similarity theorems for triangles solve problems. Use congruency and similarity theorems for triangles prove relationships in geometric figures. Reason abstractly and quantitatively. Construct viable arguments and critique the Model with mathematics. Use appropriate tools strategically. | Use congruency and similarity theorems for triangles to solve problems. Use congruency and similarity theorems for triangles to prove relationships in geometric figures. Reason abstractly and quantitatively. Construct viable arguments and critique the Model with mathematics. Use appropriate tools strategically. | Reason abstractly and quantitatively. Use congruency and similarity theorems for triangles to solve problems. Use congruency and similarity theorems for triangles to prove relationships in geometric figures. Model with mathematics. We appropriate tools strategically. Attend to precision. | Use congruency and similarity theorems for triangles to solve problems. Use congruency and similarity theorems for triangles to prove relationships in geometric figures. Reason abstractly and quantitatively. Construct viable arguments and critique the Model with mathematics. Use appropriate tools strategically. Look for and make use of structure. | | Grade Level/ Co | Grade Level/ Course: Geometry Unit 2 | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | G.SRT.6 Understand that by similarity, side ratios in right triangles are properties of the angles in the triangle, leading to definitions of trigonometric ratios for acute angles. | | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | | Cluster: | Define trigonometric ratios and solve problems involving right triangles | | | | | | | | Туре: | KnowledgeXReasoning Performance SkillProduct | | | | | | | | Knowledge Targe | ets | Reasoning Targe | Reasoning Targets | | | | e Skills Targets | Product Targets | |----------------------------|---------------------|---------------------------|----------------------|-----------------------|------|--------|-------------------|------------------------| | Names the sides | of right triangles | Compare commo | on ratios for simila | r right triangles and | d | | | | | as related to an a | acute angle. | develop a relation | nship between the | e ratio and the acu | te | | | | | | - | angle leading to | the trigonometry i | ratios. | | | | | | Recognize that if | two right | | , | | | | | | | triangles have a | ~ | | | | | | | | | congruent angles | | | | | | | | | | triangles are sim | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | | nd to | Look for and make | | | problems and | and quantitatively. | arguments and | mathematics. | tools strategically. | prec | ision. | use of structure. | express regularity | | persevere in solving them. | | critique the reasoning of | | | | | | in repeated reasoning. | | Solving them. | | others. | | | | | | reasoning. | | Grade Level/ Co | Grade Level/ Course: Geometry Unit 2 | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | G.SRT.7 Explain and use the relationship between the sine and cosine of complementary angles. | | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | | Cluster: | Define trigonometric ratios and solve problems involving right triangles | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | Knowledge Targets | | Reasoning Targets | | | | e Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|--------------------------------------|--|-----------------|-------------------------------------|--| | Use the relation | ship between the of complementary | | sine and cosine of | complementary | | | J | J | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: Geometry Unit 2 | | | | | | | |--|--|--|--|--|--|--|--| | Standard with code: | G.SRT.8 Use trigonometric ratios and the Pythagorean Theorem to solve right triangles in applied problems. * | | | | | | | | couc. | | | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | | Cluster: | Define trigonometric ratios and solve problems involving right triangles | | | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Tar | wledge Targets Reasoning Targets | | | | | | e Skills Targets | Product Targets | |---|--|--|-------------------------|---|----|-------------------|-------------------------------------|--| | Recognize which be used to solve applied problem | n methods could
e right triangles in
ns.
ns.
nown angle or
iangle using sine, | Apply right trian | gle trigonometric r | ratios and the
nt triangles in appli | ed | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ (| Grade Level/ Course: Geometry Unit 2 | | | | | | | | |---------------------|--|--|--|--|--|--|--|--| | Standard with code: | G.MG.1 Use geometric shapes, their measures, and their properties to describe objects (e.g., modeling a tree trunk or a human torso as a cylinder).*(*Modeling Standard) | | | | | | | | | Domain: | Modeling with Geometry | | | | | | | | | Cluster: | Apply geometric concepts in modeling situations | | | | | | | | | Туре: | Knowledge X_Reasoning Performance Skill Product | | | | | | | | | Knowledge Targets | | | soning Targets | | | Perf | formance | Skills Targets | Product Targets |
---|-------------------------------------|--|--|-------------------------|--|------|----------------------|-------------------------------------|--| | Use measures and properti geometric shapes to descri world objects. | | Given a real world object, classify the object as a known geometric shape – use this to solve problems in context. | | | | | | | | | | | From Appendix A: Focus on situations well modeled by trigonometric ratios for acute angles. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly
quantitativ | | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriation tools strategically. | 1 | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ (| Grade Level/ Course: Geometry Unit 2 | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | G.MG.2 Apply concepts of density based on area and volume in modeling situations (e.g., persons per square mile, BTUs per cubic foot).* (*Modeling Standard) | | | | | | | | Domain: | Modeling with Geometry | | | | | | | | Cluster: | Apply geometric concepts in modeling situations | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targets | Rea | Reasoning Targets | | | | e Skills Targets | Product Targets | |---|---|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Define density. | mo | ply concepts of density base
del real-life situations (e.g.
Js per cubic foot). | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Geometry Unit 2 | |---------------------|--| | Standard with code: | G.MG.3 Apply geometric methods to solve design problems (e.g., designing an object or structure to satisfy physical constraints or minimize cost; working with typographic grid systems based on ratios).*(*Modeling Standard) | | Domain: | Modeling with Geometry | | Cluster: | Apply geometric concepts in modeling situations | | Туре: | KnowledgeX ReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|-------------------------|---|--|-----------------|-------------------------------------|--| | Describe a typog system. | | Apply geometric methods to solve (e.g., designing an object or struphysical constraints or minimize typographic grid systems based From Appendix A: Focus on situation trigonometric ratios for acute angles Construct viable Model with | | ructure to satisfy
ze cost; working with
d on ratios).
ations well modeled by
gles. | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: Geometry Unit 2 | |---------------------|--| | Standard with code: | G.SRT.9 (+) Derive the formula $A = 1/2$ ab sin(C) for the area of a triangle by drawing an auxiliary line from a vertex perpendicular to the opposite side. | | Domain: | Similarity, right triangles, and trigonometry | | Cluster: | Apply trigonometry to general triangles | | Туре:I | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targ | gets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |---|---|--|-------------------------|--------------------------------------|-------------------|-------------------------------------|--| | Recall right trian | ngle trigonometry matical problems. | Derive the formulariangle by draw | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course: Geometry Unit 2 | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | G.SRT.10 (+) Prove the Laws of Sines and Cosines and use them to solve problems. | | | | | | | | Domain: | Similarity, Right Triangles, and Trigonometry | | | | | | | | Cluster: | Apply trigonometry to general triangles | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Ta | rgets | Reasoning Targ | gets | | Performance SI | cills Targets | Product Targets | |---|---|---|--|--------------------------------------|----------------------|---|--| | Use the Laws of Cosines this to | | Prove the Law | of Sines | | | | | | angles or side length measurements. | | Prove the Law | Prove the Law of Cosines | | | | | | | | Recognize when the Law of Sines or Law of Cosines can be applied to a problem and solve problems in context using them. | | | | | | | | | case of Laws of | A: With respect Sines and Cosing and cosine mutes. | es, the | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Geometry Unit 2 | |---------------------|---| | Standard with code: | G.SRT.11 (+) Understand and apply the Law of Sines and the Law of Cosines to find unknown measurements in right and non-right triangles (e.g., surveying problems, resultant forces). | | Domain: | Similarity, Right Triangles, and Trigonometry | | Cluster: | Apply trigonometry to general triangles | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Ta | rgets | | Reasoning Target | ts | | Performance Skills | Product Targets | |--|---|--
--|---|--|-------------------------------------|--| | Determine from given measurements in right and non-right triangles whether it is appropriate to use the Law of Sines or Cosines. | | | Apply the Law of Cosines to find ur right and non-right problems, resultations. From Appendix A general case of the Cosines, the definement of the cosines of the cosines of the definement of the cosines of the definement of the cosines of the definement of the cosines of the cosines of the definement of the cosines t | nknown measurer
nt triangles (e.g., s
int forces).
: With respect to
ne Laws of Sines a
nition of sine and | nents in
surveying
the
nd
cosine | Targets | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with Code: | | G.GMD.3 Use volume formulas for cylinders, pyramids, cones, and spheres to solve problems.*(*Modeling Standard) | | | | | | | | | |--|---|--|-------------------------|--------------------------------------|----------------------|---|--|--|--|--| | Domain: | | leasurement and Dime | nsion | | | | | | | | | Cluster: | Explain volur | ne formulas and use th | em to solve probl | ems. | | | | | | | | Type:Kne | | | erformance Skill | Product | : | | | | | | | Knowledge Targ | gets | Reasoning Targets | | Performance | Skill Targets | Product Targe | ets | | | | | Knowledge Targets Utilize the appropriate formula for volume depending on the figure. | | Reasoning Targets Use volume formulas for cylinders, pyramids, cones, and spheres to solve contextual problems. From Appendix A: Informal arguments for area and volume formulas can make use of the way in which area and volume scale under similarity transformations: when one figure in the plane results from another by applying a similarity transformation with scale factor K, its area is K² times the area of the first. Similarly, volumes of solid figures scale by K³ under a similarity transformations with scale factor K. | | | | Product Targets | | | | | | of problems | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | | | | Standard with Code: G.GMD.4 Identify the shapes of two-dimensional cross-sections of three-dimensional objects, and identify the shapes of two-dimensional cross-sections of three-dimensional objects, and identify the shapes of two-dimensional objects. | | | | | | | | |---|---------------------------------------|--|--|--------------------------------------|----------------------|-------------------------------------|--| | Domain: | Geometric Me | easurement & D | imension | | | | | | Cluster: | Visualize relat | ionships betwe | en two-dimensional ar | d three-dime | ensional objects | <u> </u> | | | Type:Kno | wledge <u>X</u> Re | asoning | Performance Skill _ | Product | | , | | | Knowledge Ta | rgets | Reasoning | Targets | Perform
Targets | ance Skill | Product Targets | | | Use strategies to help visualize relationships between two-dimensional and three dimensional objects | | three-dimensional ob | oss-sections to their onal objects -dimensional objects otations of two- njects. | | | | | | | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Course: Geometry Unit 3 | | | | | | | | |--------------------------------------|--|--|--|--|--|--|--| | Standard with code: | G.MG.1 Use geometric shapes, their measures, and their properties to describe objects (e.g., modeling a tree trunk or a human torso as a cylinder).*(*Modeling Standard) | | | | | | | | Domain: | Modeling with Geometry | | | | | | | | Cluster: | Apply geometric concepts in modeling situations | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Target | S | Reas | oning Targets | | | Performance | Skills Targets | Product Targets | |--|---|---|--|-------------------------|---|----------------------|-------------------------------------|--| | Use measures and p
geometric shapes to
world objects | | Given a real world object, classify the object as a known geometric shape; use this to solve problems in context. | | | | | | | | | From Appendix A: Focus on situations that require relating two- and three-dimensional objects, determining and using volume, and the trigonometry of general triangles. | | | | | | | | | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. | | • | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use
appropriate
tools
strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with | G.GPE.4 Use coordinates to prove simple geometric theorems algebraically. For example, prove or disprove | | | | | | | | |--|--|---
-------------------------|---------------------------|----------------------|--|-----------------------|--| | Code: | that a figure of | that a figure defined by four given points in the coordinate plane is a rectangle; prove or disprove that the | | | | | | | | | point (1, √3) l | (1, $\sqrt{3}$) lies on the circle centered at the origin and containing the point (0, 2). | | | | | | | | Domain: | Expressing Ge | g Geometric Properties With Equations | | | | | | | | Cluster: | Use coordina | tes to prove simple g | eometric theorem | s algebraically | • | | | | | Type:Kn | owledge <u>X</u> | _Reasoning | Performance Skill | Produ | ct | <u>, </u> | | | | Knowledge Tar | gets | Reasoning Targets | | Performance Skill Targets | | Product Targets | | | | Recall previous | understandings | Use coordinates to prove simple | | | | | | | | of coordinate ge | eometry | geometric theorems algebraically. | | | | | | | | (including, but r | not limited to: | For example, prove | or disprove that | | | | | | | distance, midpo | int and slope | a figure defined by | four given points | | | | | | | formula, equation of a line, | | in the coordinate p | lane is a | | | | | | | definitions of parallel and | | rectangle; prove or | disprove that | | | | | | | perpendicular lines, etc.) | | the point $(1, \sqrt{3})$ lies on the circle | | | | | | | | | | centered at the origin and | | | | | | | | • • | A: This unit has | containing the point (0, 2). | | | | | | | | a close connect | | | | | | | | | | next unit. For e | • • | e.g., derive the equ | | | | | | | | curriculum migh | • | through 2 points us | ing similar right | | | | | | | G.GPE.1 and the | | triangles. | | | | | | | | treatment of G. | | | | | | | | | | standards in this unit. | | | | | | | | | | Reasoning with triangles in this unit is limited to right triangles; | Make sense of problems and | Reason abstractly and | Construct viable arguments and | Model with mathematics. | Use | Attend to precision. | Look for and make use of | Look for and | | | persevere in | quantitatively. | critique the | mathematics. | appropriate
tools | precision. | structure. | express regularity in | | | solving them. | qualiticatively. | reasoning of others. | | strategically. | | 311 43141 61 | repeated | | | - | | | | | | | reasoning. | | | | urse: Geometry Unit 4 | | | | | | | | |--|--|---------------------------------------|------------------------|---------------------------|------------|-----------------|---------------|--| | Standard with | G.GPE.5 Prove the slope criteria for parallel and perpendicular lines and use them to solve geometric problems (e.g., find | | | | | | | | | Code: | the equation of a line parallel or perpendicular to a given line that passes through a given point). | | | | | | | | | Domain: | Expressing Geometric Properties with Equations | | | | | | | | | Cluster: | Use coordinates to p | prove simple geom | etric theorems algebra | aically | | | | | | Type:Kno | owledge <u>X</u> Reaso | oningPerfo | ormance Skill | Product | | | | | | Knowledge Targ | ets | Reasoning Targets | | Performance Skill Targets | | Product Targets | | | | Recognize that s | lopes of parallel lines | Prove the slope criteria for parallel | | | | | | | | are equal. | | and perpendicula | r lines and use them | | | | | | | | | to solve geometri | c problems. | | | | | | | Recognize that s | lopes of perpendicular | | | | | | | | | lines are opposit | te reciprocals (i.e, the | From Appendix A | : Relate work on | | | | | | | slopes of perper | ndicular lines have a | parallel lines in G. | GPE.5 to work on | | | | | | | product of -1) | | A.REI.5 in High Sc | hool Algebra 1 | | | | | | | | | involving systems | of equations having | | | | | | | Find the equation | on of a line parallel to a | no solution or infi | nitely many | | | | | | | given line that p | asses through a given | solutions. | | | | | | | | point. | | | | | | | | | | Find the equation | un of a line | | | | | | | | | · | | | | | | | | | | perpendicular to a given line that passes through a given point. | | | | | | | | | | passes tillough | a given point. | | | | | | | | | Make sense of | Reason abstractly and | Construct viable | Model with | Use | Attend to | Look for | Look for and | | | problems and | quantitatively. | arguments and | mathematics. | appropriate | precision. | and make | express | | | persevere in | | critique the | | tools | | use of | regularity in | | | solving them. | | reasoning of | | strategically. | | structure. | repeated | | | | | others. | | | | | reasoning. | | | Standard with | urse (high School | • | | nt hotuson turo | aivon nointa th | t nartitians tha | coamont in a | |---|---|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | | | | | | | | segment in a | | Code: | given ratio. | | | | | | | | Domain: | Expressing Ge | ometric Propert | ies with Equation | S | | | | | Cluster: | Use coordinat | es to prove simp | ole geometric the | orems algebraical | lly | | | | Type:Knowl | edge _XReas | oningP | erformance Skill | Product | | | | | Knowledge Targ | gets | Reasoning Targets | | Performance Sk | ill Targets | Product Targets | | | Recall the definition of ratio. Recall previous understandings of coordinate geometry. | | Given a line segment (including those with positive and negative slopes) and a ratio, find the point on the segment | | | | | | | | | that partitions the given ratio. | the segment into | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | G.GPE.7 Use coo | rse: Geometry Unit 4 GPE.7 Use coordinates to compute perimeters of polygons and area of triangles and rectangles, e.g., using the distance | | | | | | | |---|--|--|---|---------------------|-----------------|--|--|--| | Code:
Domain: | formula.*(*Modeling Standard) Expressing Geometric Properties with Equations | | | | | | | | | Domain. | | | | | | | | | | Cluster: | Use coordinates to prove simple geometric theorems algebraically | | | | | | | | | Туре:К | nowledgeX_ | Reasoning | Performance Skill | Product | | | | | | Knowledge Ta | irgets | Reasonin | g Targets | Performance Targets | Product Targets | | | | | a polygon to dimensions (i.e., the dis Use the coor a triangle to dimensions the area (i.e. vertices by formula, Py Use the coor a rectangle dimensions the area (i.e. | o find the necessary
for finding the peri
stance between ver | contextual and/or per tices). From Apperitices of practice wits connectinding ween n, etc.). tices of ry inding | a model of figures in problems to compute area rimeter. Endix A: G.GPE.7 provides ith the distance formula and tion with the Pythagorean | | | | | | | Grade Level/Cou | urse (high School |): Geometry Uni | it 4 | | | | | |--|---|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Standard with | G.GPE.2 Deriv | e the equation o | f a parabola giver | n a focus and dire | ectrix. | | | | Code: | | | | | | | | | Domain: | Expressing Ge | ometric Properti | ies with Equations | 5 | | | | | Cluster: | Translate bety | veen the geome | tric description ar | nd the equation for | or a conic sectio | n. | | | Type:Know | ledge <u>X</u> Rea | | Performance Skill | Product | | | | | Knowledge Targ | ets | Reasoning Targ | ets | Performance Sk | ill Targets | Product Target | S | | Define a parabola including the relationship of the focus and the equation of the directrix to the parabolic shape. From Appendix A: The directrix should be parallel to a coordinate axis. | | | | | | | | | of problems | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | urse (HS): Geomet | try Unit 5 | | | | | | |
---|---|--|-------------------------|--------------------------------------|----------------------|-----------------------------------|-------|--| | Standard with code: | G.C.1 Prove that a | all circles are simila | ar. | | | | | | | Domain: | Circles | | | | | | | | | Cluster: | Understand and a | pply theorems ab | out circles | | | | | | | Type:Kı | nowledge <u>X</u> | Reasoning | Performance | Skill | _Product | | | | | Knowledge Targ | gets | Reasoning Targe | ets | | Performance Skills | Targets | Produ | ct Targets | | Recognize when figures are similar. (Two figures are similar if one is the image of the other under a transformation from the plane into itself that multiplies all distances by the same positive scale factor, k. That is to say, one figure is a dilation of the other.) Reasoning Targets Compare the ratio of the circumference of a circle to the diameter of the circle. Discuss, develop and justify this ratio for several circles. Determine that this ratio is constant for all circles. | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for
make use
structure | e of | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): Geometry Unit 5 | | | | | | |---------------------|---|--|--|--|--|--| | Standard with code: | G.C.2 Identify and describe relationships among inscribed angles, radii, and chords. Include the relationship between central, inscribed, and circumscribed angles; inscribed angles on a diameter are right angles; the radius of a circle is perpendicular to the tangent where the radius intersects the circle. | | | | | | | Domain: | Circles | | | | | | | Cluster: | Understand and apply theorems about circles | | | | | | | Type:Kr | ype:KnowledgeXReasoningPerformance SkillProduct | | | | | | | Knowledge Targe | ets | Reasoning Targe | ets | | Performance Skills | Targets | Produ | ct Targets | |--|---|--|--|--------------------------------------|----------------------|-------------------------------------|-------|--| | Identify inscribed angles, radii, chords, central angles, circumscribed angles, diameter, tangent. | | | tionship between
cumscribed angles
their measures. | · · | | | | | | Recognize that inscribed angles on a diameter are right angles. | | | | | | | | | | Recognize that radius of a circle is perpendicular to the radius at the point of tangency. | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure | e of | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Geometry Unit 5 | |------------------------|--| | Standard
with code: | G.C.3 Construct the inscribed and circumscribed circles of a triangle, and prove properties of angles for a quadrilateral inscribed in a circle. | | Domain: | Circles | | Cluster: | Understand and apply theorems about circles. | | Туре: | KnowledgeReasoningXPerformance Skill Product | | Knowledge Targo | ets | | | Performance Skills Targets | | Product Targets | | | |---|---|---|-------------------------|---|--|--------------------------------|-------------------------------------|--| | Define inscribed and circumscribed circles of a triangle. | | Prove properties of angles for a quadrilateral inscribed in a circle. | | Construct inscribed circles of a triangle | | | | | | Recall midpoint and bisector definitions. Define a point of concurrency. | | | | | | t circumscribed
a triangle. | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use
approp
tools
strateg | | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ C | Grade Level/ Course (HS): Geometry Unit 5 | | | | | | |------------------------|--|--|--|--|--|--| | Standard
with code: | i.C. 4 (+) Construct a tangent line from a point outside a given circle to the circle. | | | | | | | Domain: | Circles | | | | | | | Cluster: | Understand and Apply Theorems about circles | | | | | | | Туре:К | Type:KnowledgeReasoningPerformance SkillXProduct | | | | | | | Knowledge Targe | ets | Reasoning Targe | ets | | Performance Skills 1 | Targets | Produc | ct Targets | |-------------------|------------------|--------------------|---|----------------|-----------------------------|------------|--------|---------------| | Recall vocabulary | / : | Synthesize theor | ems that apply to | circles and | Construct the perpendicular | | | | | Tangent | | tangents, such as | s: | | bisector of the line s | egment | | | | Radius | | | | | between the center | C to the | | | | Perpendicular bis | sector | Tangents drawn | from a common e | xternal point | outside point P. | | | | | Midpoint | | are congruent. | | | | | | | | | | | | | Construct arcs on cir | cle C | | | | Identify the cent | er of the circle | A radius is perpe | A radius is perpendicular to a tangent at the | | |), having | | | | | | point of tangency. | | | length of CQ. | Construct the tange | nt line. | Make sense of | Reason | Construct viable | Construct viable Model with Use appropriate | | Attend to | Look for a | nd | Look for and | | problems and | abstractly and | arguments and | | | precision. | make use | - | express | | persevere in | quantitatively. | critique the | | strategically. | | structure. | | regularity in | | solving them. | | reasoning of | | | | | | repeated | | | | others. | | | | | | reasoning. | | Grade Level/ | irade Level/ Course (HS): Geometry Unit 5 | | | | | | | |------------------------|--|--|--|--|--|--|--| | Standard
with code: | C. 5 Derive using similarity the fact that the length of the arc intercepted by an angle is proportional to the radius, and efine the radian measure of the angle as the constant of proportionality; derive the formula for the area of a sector. | | | | | | | | Domain: | Circles | | | | | | | | Cluster: | Find arc lengths and areas of sectors of circles. | | | | | | | | Туре: | Type:KnowledgeX_ReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | | Perform
Targets | ance Skills | Product Targets | |--|---|---|---|---|-----------------------|--------------------|---|--| | Recall how to fir circumference o | | Justify the radii of any two circles $(r_1 \text{ and } r_2)$ and the arc lengths $(s_1 \text{ and } s_2)$ determined by congruent central angles are proportional, such that $r_1/s_1 = r_2/s_2$ | | | | | | | | Explain that 1° = | | Verify that the constant of a proportion is the same as the radian measure, Θ, of the given central angle. Conclude s = r | | | | | | | | Recall from G.C.1, that all circles are similar. From Appendix A: Emphasize the
similarity of all circles | | | | es. | | | | | | Determine the c
proportionality (| | angle, arc length
a basis for introd | s are proportional
lucing radian as a obe
be applied to the c | rith the same centr
to the radius. Use
unit of measure. It
levelopment of circ | this as
is not | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend t
precision | - | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Geo | metry Unit 5 | | | | | | | |---|---|--|---|--------------------------------------|----------------------|---|--|--| | Standard with code: | | G.GPE.1 Derive the equation of a circle of given center and radius using the Pythagorean Theorem; complete the quare to find the center and radius of a circle given by an equation. | | | | | | | | Domain: | Expressing Geo | Expressing Geometric Properties with Equations | | | | | | | | Cluster: | Translate between | een the geometric | description and | the equation for | a conic section | | | | | Туре: | _Knowledge | _XReasoning | Perfo | rmance Skill | Product | | | | | Knowledge T | argets | Reasoning Targe | ets | | Performance | Skills Targets | Product Targets | | | Define a circle. Use Pythagorean Theorem. | | Derive equation Theorem – giver length of the rac Determine the c | n coordinates of
lius. | | | | | | | Complete the square of a quadratic equation. | | circles. Note that same central and to the radius. U radian as a unit of that it be applied | the square. From Appendix A: Emphasize the similarity of all circles. Note that by similarity of sectors with the same central angle, arc lengths are proportional to the radius. Use this as a basis for introducing radian as a unit of measure. It is not intended that it be applied to the development of circular trigonometry in this course. | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/ | Course (HS): Geometry Unit 5 | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | G.GPE.4 Use coordinates to prove simple geometric theorems algebraically. For example, prove or disprove that a figure defined by four given points in the coordinate plane is a rectangle; prove or disprove that the point (1, v3) lies on the circle centered at the origin and containing the point (0,2). | | | | | | | | Domain: | Expressing Geometric Properties with Equations | | | | | | | | Cluster: | Use coordinates to prove simple geometric theorems algebraically | | | | | | | | Туре: | ype:KnowledgexReasoningPerformance SkillProduct | | | | | | | | Knowledge Tar | gets | Reasoning Target | Reasoning Targets Performance Skills Targets Product T | | | | | | ct Targets | |---|---|--|--|--|--|----------------------|----------------------------------|------|--| | Recall previous understandings of coordinate geometry (including, but not limited to: distance, midpoint and slope formula, equation of a line, definitions of parallel and perpendicular lines, etc.) Use coordinates to prove simple geometric theorems algebraically. For example, prove or disprove that a figure defined by four given points in the coordinate plane is a rectangle; prove or disprove that the point (1, V3) lies on the circle centered at the origin and containing the point (0, 2). From Appendix A: Include simple proofs involving circles. | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use
appropriat
tools
strategicall | | Attend to precision. | Look for
make us
structure | e of | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course: Geometry Unit 5 | | | | | | | | |---------------------|--|--|--|--|--|--|--|--| | Standard with code: | G.MG.1 Use geometric shapes, their measures, and their properties to describe objects (e.g., modeling a tree trunk or a human torso as a cylinder).*(*Modeling Standard) | | | | | | | | | Domain: | Modeling with Geometry | | | | | | | | | Cluster: | Apply geometric concepts in modeling situations | | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targets | | Reasoning Targets | | | Performanc | e Skills Targets | Product Targets | |---|--|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Use measures and properti | es of (| Given a real world object, clas | as a known | | | | | | geometric shapes to describ
world objects | be real { | geometric shape - use this to s | solve problems | s in context. | | | | | | | From Appendix A: Focus on sit
analysis of circles is required. | ch the | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly a
quantitative | _ | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Geometry Unit 6 | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | S.CP.1 Describe events as subsets of a sample space (the set of outcomes) using characteristics (or categories) of the outcomes, or as unions, intersections, or complements of other events ("or", "and", "not"). Statistics and Probability is a Modeling Conceptual Category. | | | | | | | | Domain: | Conditional Probability and the Rules of Probability | | | | | | | | Cluster: | Understand independence and conditional probability and use them to interpret data. | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targets | | Reasoning Targ | gets | | Performance S | kills Targets | Product Targets | |---|---|---|-------------------------|--------------------------------------|----------------------|---|--| | Define unions, intersections and complements of events. | | Describe events as subsets of a sample space (the set of outcomes) using characteristics (or categories) of the outcomes, or as unions, intersections, or complements of other events ("or", "and", "not"). | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and
make use of
structure. |
Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Geometry Unit 6 | |---------------------|--| | Standard with code: | S.CP 2 Understand that two events A and B are independent if the probability of A and B occurring together is the product of their probabilities, and use this characterization to determine if they are independent. Statistics and Probability is a Modeling Conceptual Category. | | Domain: | Conditional Probability and the Rules of Probability | | Cluster: | Understand independence and conditional probability and use them to interpret data. | | Type:X_ | KnowledgeReasoningPerformance SkillProduct | | Knowledge Targ | ets | ı | Reasoning Targets | | ı | Performance | e Skills Targets | Product Targets | |---|---|--|-------------------------|--------------------------------------|---|---|------------------|--| | Categorize eve | nts as independer | nt or not | | | | | | | | using the chara | acterization that t | wo events A | | | | | | | | and B are inde | pendent when the | e probability | | | | | | | | of A and B occi | urring together is | the product | | | | | | | | of their probab | 0 0 | • | | | | | | | | From Appendix A: Build on work from 2-way tables from Algebra 1 Unit 3 (S.ID.5) to develop understanding of conditional probability and independence. | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | Attend to Look for and make use of structure. | | Look for and express regularity in repeated reasoning. | | Grade Level/ (| Course: Geometry Unit 6 | | | | | | |---------------------|--|--|--|--|--|--| | Standard with code: | S.CP 3 Understand the conditional probability of A given B as P(A and B)/P(B), and interpret independence of A and B as saying that the conditional probability of A given B is the same as the probability of A, and the conditional probability of B given A is the same as the probability of B. Statistics and Probability is a Modeling Conceptual Category. | | | | | | | Domain: | Conditional Probability and the Rules of Probability | | | | | | | Cluster: | Understand independence and conditional probability and use them to interpret data | | | | | | | Type:X | KnowledgeReasoningPerformance SkillProduct | | | | | | | Knowledge Tar | gets | Reasoning Targ | gets | | Performance | Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Know the cond probability of A and B)/P(B) | | | | | | | | | Interpret independence of A and B as saying that the conditional probability of A given B is the same as the probability of A, and the conditional probability of B given A is the same as the probability of B. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: Geometry Unit 6 | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | S.CP. 4 Construct and interpret two-way frequency tables of data when two categories are associated with each object being classified. Use the two-way table as a sample space to decide if events are independent and to approximate conditional probabilities. For example, collect data from a random sample of students in your school on their favorite subject among math, science, and English. Estimate the probability that a randomly selected student from your school will favor science given that the student is in 10 th grade. Do the same for other subjects and compare the results. Statistics and Probability is a Modeling Conceptual Category. | | | | | | | | Domain: | Conditional Probability and the Rules of Probability | | | | | | | | Cluster: | Understand independence and conditional probability and use them to interpret data | | | | | | | | Type: | KnowledgeXReasoningPerformance Skill Product | | | | | | | | Knowledge Tai | gets | | Reasoning Targets | | | | | nance Skills | Product Targets | |---|---------------------------------------|------------------|---|---|--|----------------------------|-------------------------------------|--|-----------------| | Use the two-way table as a sample space to decide if events are independent and to approximate conditional probabilities. From Appendix A: Build on work with two-way tables from Algebra 1 Unit 3 (S.ID.5) to develop understanding of conditional probability and independence. | | | two cates
being class
random sa
favorite su
Estimate t
student fro
the studer | gories are associansified. (For examplemple of students in the probability that om your school will | icy tables of data w
ted with each object
ple, collect data from
n your school on thei
, science, and English
a randomly selected
I favor science given
Do the same for othe
sults.) | ct
a
r
i.
that | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | argum
critiqu | ments and mathematics. tools strategically. precise ue the ming of | | Attend to precision | - | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/ | Course: Geometry Unit 6 | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | S.CP.5 Recognize and explain the concepts of conditional probability and independence in everyday language and everyday situations. For example, compare the chance of having lung cancer if you are a smoker with the chance of being a smoker if you have lung cancer. Statistics and Probability is a Modeling Conceptual Category. | | | | | | | | Domain: | Conditional Probability and Rules of Probability | | | | | | | | Cluster: | Understand independence and conditional probability and use them to interpret data | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | gets | Reasoning Targets | | | Performance | e Skill Targets | Product Targets | | |---|---|--|-------------------------|--------------------------------------|-------------|-------------------|-------------------------------------
--| | conditional pro
independence | Recognize the concepts of conditional probability and independence in everyday situations. (For example, compare the chance of having lung cancer if you are a smoker with the chance of being a smoker if you have lung cancer.) | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: Geometry Unit 6 | |---------------------|---| | Standard with code: | S.CP.6 Find the conditional probability of A given B as the fraction of B's outcomes that also belong to A and interpret the answer in terms of the model. Statistics and Probability is a Modeling Conceptual Category. | | Domain: | Conditional Probability and Rules of Probability | | Cluster: | Use rules of probability to compute probabilities of compound events in a uniform probability model. | | Type:I | Knowledge X Reasoning Performance Skill Product | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|----------------|-------------|-------------------------------------|--| | Find the condit
of A given B as
B's outcomes th
to A. | | Interpret the a | nswer in terms of | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atter
preci | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Geometry Unit 6 | |---------------------|---| | Standard with code: | S.CP.7 Apply the Additional Rule, P(A or B) = P(A) + P(B) – P(A and B) and interpret the answer in terms of the model. Statistics and Probability is a Modeling Conceptual Category. | | Domain: | Conditional Probability and Rules of Probability | | Cluster: | Use rules of probability to compute probabilities of compound events in a uniform probability model. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Ta | rgets | Reasoning Tar | gets | | Performan
Targets | ce Skills | Product Targets | |---|---|--|-------------------------|--------------------------------------|----------------------|---|--| | Use the Addition | onal Rule, P(A or
) – P(A and B) | Interpret the a | nswer in terms o | of the model. | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | end to
cision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Geometry Unit 6 | |---------------------|---| | Standard with code: | S.CP.8 (+) Apply the general Multiplication Rule in a uniform probability model, P(A and B) = P(A)P(B A) = P(B)P(A B), and interpret the answer in terms of the model. Statistics and Probability is a Modeling Conceptual Category. | | Domain: | Conditional Probability and Rules of Probability | | Cluster: | Use the rules of probability to compute probabilities of compound events in a uniform probability model. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Ta | rgets | Reasoning Targ | gets | | | Performand
Targets | ce Skills | Product Targets | |---|---------------------------------------|--|---|--------------------------------------|---|-----------------------|-------------------------------------|--| | Use the multip
correct notation | lication rule with | probability mod | ral Multiplication
del P(A and B) = F
nswer in terms of | | n | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: Geometry Unit 6 | |--------------|--| | Standard | S.CP.9 (+) Use permutations and combinations to compute probabilities of compound events and solve problems. | | with code: | Statistics and Probability is a Modeling Conceptual Category. | | | | | Domain: | Conditional Probability and Rules of Probability | | Cluster: | Use rules of probability to compute probabilities of compound events in a uniform probability model. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Tar | gets | Reasoning Targ | Reasoning Targets | | | Performand
Targets | ce Skills | Product Targets | |---|---------------------------------------|--|---------------------------------|--------------------------------------|--|-----------------------|-------------------------------------|--| | Identify situations a are combinatio | nd those that | - | ons and combinate compound even | tions to compute
ts and solve | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course (HS): Geometry Unit 6 | | | | | | | | | | |---------------------|---|--|--|--|--|--|--|--|--|--| | Standard with code: | | | | | | | | | | | | Domain: | Using Probability to Make Decisions | | | | | | | | | | | Cluster: | Use probability to evaluate outcomes of decisions | | | | | | | | | | | Туре: | KnowledgeX_ReasoningPerformance SkillProduct | | | | | | | | | | | Knowledge Ta | gets | Reasoning Targ | gets | | Performance Skill | s Targets | Produ | ct Targets | |---|---|---|---|--------------------------------------|----------------------|--------------------------------|-------|--| | Compute Theoretical and Experimental Probabilities. | | Use probabilities to make fair decisions (e.g. drawing by lots, using a random number generator.) | | | | | | | | | | | From Appendix A: This unit sets the stage for work in Algebra II, where the ideas of statistical inference are introduced. Evaluating the risks associated with conclusions drawn from sample data (i.e. incomplete information) requires an understanding of probability concepts. | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a make use structure. | _ | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): Geo | metry Unit 6 | | | | | | | | | | | |---|--|--
---|--------------------------------------|----------------------|--------------------------------|-------|--|--|--|--|--| | Standard with code: | S.MD.7 (+) Analyze decisions and strategies using probability concepts (e.g., product testing, medical testing, pulling a hockey goalie at the end of a game.) Statistics and Probability is a Modeling Conceptual Category. | | | | | | | | | | | | | Domain: | Using Probability to Make Decisions | | | | | | | | | | | | | Cluster: | Use probability | Use probability to evaluate outcomes of decisions | | | | | | | | | | | | Туре: | _Knowledge | XReasoning | Perfo | rmance Skill | Product | | | | | | | | | Knowledge T | argets | Reasoning Targ | gets | | Performance Skill | s Targets | Produ | ct Targets | | | | | | Recall prior understandings of probability. | | probability con medical testing the end of a gar From Appendix for work in Algestatistical inference Evaluating the conclusions draincomplete info | ens and strategies cepts (e.g., product, pulling a hockey me.) A: This unit sets ebra II, where the ence are introductrisks associated ways from sample ormation) require of probability cor | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a make use structure. | | Look for and express regularity in repeated reasoning. | | | | |